
[bookmark: _GoBack]Date: 		February 5, 2013
To: 		SCCD
From:		Marsha Brown
Subject:		2011 CCSSE Highlights

Overview
In Spring Quarter 2011, South Seattle participated in the Community College Survey of Student Engagement (CCSSE). This national survey collects and provides information about effective student engagement and learning practices. Approximately 600 South Seattle students participated in the survey, which was administrated by student services and instructional administrators with the cooperation of faculty members whose classes were randomly selected by CCSSE, and who made time for the in-class administration of the survey during the first two weeks in May. The purpose of the survey is to help understand and improve our ability to engage students—to engage them with their studies, with the faculty and staff, with other students, with campus services and activities, etc. The summary provided here is taken from the Benchmarks report, one of several reports provided by CCSSE to participating colleges.

Benchmarks
CCSSE has identified five “benchmarks”—“conceptually related survey items that address key areas of student engagement . . . that education research has shown to be important to students’ college experiences and educational outcomes” (CCSSE Benchmarks Report, 2011). The benchmarks are 1) active and collaborative learning; 2) student effort; 3) academic challenge; 4) student-faculty interaction; and, 5) support for learners. The individual survey items comprising each benchmark score can be found in Appendix A.
[bookmark: benchmarks]
The table and graph below compare South Seattle’s overall benchmark scores from 2011 with scores from the last CCSSE administration in 2007. As can be seen, four of the college’s five benchmark scores improved over time.

	Benchmark
	2007
	2011
	CHANGE

	Active and Collaborative Learning
	54.0
	54.2
	0.2

	Student Effort
	53.5
	56.5
	3.0

	Academic Challenge
	50.2
	52.0
	1.8

	Student-Faculty Interaction
	52.5
	53.7
	1.2

	Support for Learners
	50.8
	51.4
	0.6

Note: Benchmark scores are standardized to have a mean of 50 and a standard deviation of 25 across all respondents. For further information about how benchmark scores are computed, please visit www.ccsse.org.

Full-time and part-time students
All colleges face greater challenges engaging part time students compared with those attending full time. The chart below indicates that 2011 survey responses from South’s full-time students were more favorable than those of part-time students
 [image:]

Where South Seattle excels
The chart below displays the specific questions on which the college performed most favorably compared with the 2011 CCSSE Cohort. (The 2011 CCSSE Cohort includes 440,000 students in 699 institutions who took the CCSSE in 2009, 2010 and 2011.) The figures represent the percentage of students responding as described.

[image:]

	
Benchmark
	Item #
	Item

	Active & Collaborative Learning
	4h
	Tutored or taught other students (paid or voluntary)

	Student-Faculty Interaction
	4q
	Worked with instructors on activities other than coursework

	Student Effort
	6b
	Number of books read on your own (not assigned) for personal enjoyment or academic enrichment

	Student Effort
	10a
	Preparing for class (studying, reading, writing, rehearsing, doing homework, or other activities related to your program)

	Student Effort
	13d1
	Frequency: Peer or other tutoring

Where the college might improve
The chart below displays the items on which the college performed least favorably compared with the 2011 CCSSE Cohort. As before, the figures represent the percentage who responded as described.

[image:]

	
Benchmark
	Item #
	Item

	Active & Collaborative Learning
	4b
	Made a class presentation

	Student Effort
	4d
	Worked on a paper or project that required integrating ideas or information from various sources

	Student-Faculty Interaction
	4l
	Discussed grades or assignments with an instructor

	Support for Learners
	9b
	Providing the support you need to help you succeed at this college

	Support for Learners
	9f
	Providing the financial support you need to afford your education

Conclusion
The CCSSE results will be shared in greater detail and discussed in various settings throughout the year so that we might learn from it ways we might better support student success. In conjunction with the results of the 2008 CCSSE survey, these current results will be used to set specific targets for our Core Theme Objectives and to guide the work occurring within our Strategic Initiatives.

For more information about CCSSE please visit the CCSSE website www.ccsse.org. For more information about South’s CCSSE results, contact Jack Bautsch at jack.bautsch@seattlecolleges.edu, 206-934-3655.

Appendix A: Items Comprising Benchmarks

Active and Collaborative Learning
	4. In your experiences at this college during the current school year, about how often have you done each of the following?

	4a
	Asked questions in class or contributed to class discussions

	4b
	Made a class presentation

	4f
	Worked with other students on projects during class

	4g
	Worked with classmates outside of class to prepare class assignments

	4h
	Tutored or taught other students (paid or voluntary)

	4i
	Participated in a community-based project as a part of a regular course

	4r
	Discussed ideas from your readings or classes with others outside of class (students, family members, co-workers, etc.)

Student Effort
	4. In your experiences at this college during the current school year, about how often have you done each of the following?

	4c
	Prepared two or more drafts of a paper or assignment before turning it in.

	4d
	Worked on a paper or project that required integrating ideas of information from various sources

	4e
	Came to class without completing readings or assignments

	6. During the current school year, about how much reading and writing have you done at this college?

	6b
	Number of books read on your own (not assigned) for personal enjoyment or academic enrichment

	10. About how many hours do you spend in a typical 7-day week doing each of the following?

	10a
	Preparing for class (studying, reading, writing, rehearsing, doing homework, or other activities related to your program)

	13. How often do you use the following?

	13d
	Peer or other tutoring

	13e
	Skills labs (writing, math, etc.)

	13h
	Computer lab

Academic Challenge
	4. In your experiences at this college during the current school year, about how often have you done each of the following?

	4p
	Worked harder than you thought you could to meet an instructor’s standards or expectations.

	5. During the current school year, how much has your coursework at this college emphasized the following mental activities?

	5b
	Analyzing the basic elements of an idea, experience, or theory

	5c
	Synthesizing and organizing ideas, information, or experiences in new ways

	5d
	Making judgments about the value or soundness of information, arguments, or methods

	5e
	Applying theories or concepts to practical problems or in new situations

	5f
	Using information you have read or head to perform a new skill

	6. During the current school year, about how much reading and writing have you done at this college?

	6a
	Number of assigned textbooks, manuals, books or book-length packs of course readings

	6c
	Number of written papers or reports of any length

	7 Mark the box that best represents the extent to which your examinations during the current year have challenged you to do your best work at this college
(1= Extremely easy 7 = Extremely challenging)

	
	

	9. How much does this college emphasize each of the following?

	9a
	Encouraging you to spend significant amounts of time studying

Student-Faculty Interaction
	4. In your experiences at this college during the current school year, about how often have you done each of the following?

	4k
	Used email to communicate with an instructor

	4l
	Discussed grades or assignments with an instructor

	4m
	Talked about career plans with an instructor or advisor

	4n
	Discussed ideas from your readings or classes with instructors outside of class

	4o
	Received prompt feedback (written or oral) from instructors on your performance

	4q
	Worked with instructors on activities other than coursework.

Support for Learners
	9. How much does this college emphasize each of the following?

	9b
	Providing the support you need to help you succeed at this college

	9c
	Encouraging contact among students from different economic, social, and racial or ethnic backgrounds

	9d
	Helping you cope with your non-academic responsibilities (work, family, etc)

	9e
	Providing the support you need to thrive socially

	9f
	Providing the financial support you need to afford your education

	13. How often you use the following services

	13a
	Academic advising/planning

	13b
	Career counseling

2007	Active and Collaborative Learning	Student Effort	Academic Challenge	Student-Faculty Interaction	Support for Learners	54	53.5	50.2	52.5	50.8	2011	Active and Collaborative Learning	Student Effort	Academic Challenge	Student-Faculty Interaction	Support for Learners	54.2	56.5	52	53.7	51.4	
1

image1.emf

image2.emf

image3.emf

